# CAUSES OF NONFATAL INJURIES IN THE UNITED STATES, 1986\* DANIEL M. SOSIN, JEFFREY J. SACKS, and RICHARD W. SATTIN Division of Injury Control, National Center for Environmental Health and Injury Control, Centers for Disease Control, Public Health Service, U.S. Department of Health and Human Services, Atlanta, GA 30333, U.S.A. (Received 9 May 1991; in revised form 30 November 1991) Abstract—During the 1986 National Health Interview Survey (NHIS), data on injuries resulting in a doctor visit or restricted activity for at least a half day were collected and assigned E-codes. Based on 603 injuries, the estimated number of nonfatal injuries for civilian, noninstitutionalized U.S. residents in 1986 was 60,212,000. The most frequent cause of injury was a fall (11,547,000), followed by motor vehicle traffic crashes (4,361,000) and adverse effects of drugs and biologics (3,363,000). While cause-specific detail was limited by small numbers of injuries in the sample, the NHIS can provide a valuable snapshot of the causes of nonfatal injuries. ### INTRODUCTION Although injuries are the leading cause of death up to age 45 years (National Safety Council 1990), there is a paucity of national injury surveillance data. As part of the 1986 National Health Interview Survey (NHIS), the National Center for Health Statistics (NCHS) collected information about the causes of nonfatal injuries. We report here cause-specific injury incidence estimates for 1986. ### **METHODS** The NHIS uses a multistage probability sample of the civilian, noninstitutionalized, U.S. resident population. Four fully representative samples are selected yearly, but due to funding limitations, only two samples were surveyed in 1986. Information is gathered about each household member, including all health conditions and injuries resulting in restricted activity or a doctor visit during the two weeks before the interview week, or causing hospitalization or limitation of usual activities during the 12 months before interview. For 1986, NHIS interviewers questioned persons about the circumstances of any injury occurring within the two weeks before interview. Although not part of the formal questionnaire, this probing was standardized during pilot testing in 1985. Injuries were classified by external-cause-of-injury codes, i.e. E-codes, of the International Classification of Diseases (ICD), (1989). E-codes specify an injury's cause (e.g. fall), whereas other ICD codes specify the resultant injury (e.g. fracture). E-code data for the two-week recall period were weighted and rounded to the nearest thousand to produce national estimates (NCHS 1987). Standard errors were calculated using SESUDAAN (Shah 1981). # RESULTS Data on 62,052 persons were gathered from 23,838 households (household survey response rate = 96.5%). During the entire year, 1,716 injuries were reported: 603 occurred within the 2 weeks before interview (rate = 302/week); 505 from >2 weeks to 3 months (rate = 51/week); and 608 from >3 months to 1 year (rate = 15/week). Based on the 603 injuries occurring in the two-week recall period, the estimated number of nonfatal injuries was about 60 million (Table 1). Ninety-one percent (547/603) of the injuries resulted in a \*When this study was conducted, all of the authors were with the Division of Injury Control, NCEHIC, CDC, Atlanta, GA. Currently, Daniel Sosin is with the Division of Field Epidemiology, Epidemiology Program Office, CDC. | Table 1. | Nonfatal i | injuries for the | civilian, | noninstitution | alized resid | ent popul | ation, | |----------|------------|------------------|------------|-----------------|--------------|-----------|--------| | | | by externa | l cause. U | nited States, 1 | 986 | | | | | Number<br>injured | | 95% confidence interval | | |---------------------------------------|-------------------|-------------------|-------------------------|------------| | External cause (E-codes) | | National estimate | Lower | Upper | | Fall (E880-888) | 113 | 11,547,000 | 9,393,000 | 13,701,000 | | Motor vehicle-traffic (E810-819)† | 45 | 4,361,000 | 2,779,000 | 5,942,000 | | Drugs and biologics (E930-949) | 33 | 3,363,000 | 2,242,000 | 4,484,000 | | Sports (E917.0) | 19 | 2,012,000* | 1,014,000 | 3,011,000 | | Arthropod bite (E905.1,E905.3,E906.4) | 18 | 1,715,000* | 833,000 | 2,597,000 | | Bicycle# | 15 | 1,431,000* | 691,000 | 2,171,000 | | Medical complication (E870-879) | 12 | 1.114.000* | 405,000 | 1,823,000 | | Intentional (E950-978) | 11 | 961,000* | 402,000 | 1,520,000 | | Poisoning (E850-869) | 8 | 760,000* | 117,000 | 1,404,000 | | Motor vehicle-nontraffic† (E820-825) | 6 | 708,000* | 87,000 | 1,329,000 | | Knives and Blades (E920.3) | 7 | 664,000* | 162,000 | 1,166,000 | | Dog Bites (E906.0) | 6 | 585,000* | 226,000 | 944,000 | | Other§ | 310 | 30,991,000 | 27,483,000 | 34,499,000 | | Total | 603 | 60,212,000 | 57,050,000 | 63,375,000 | <sup>\*</sup>Standard error > 20 per cent of the estimate doctor visit. The most frequent cause was a fall (11,547,000 injuries). Only three broad injury E-code categories (falls, motor vehicle-traffic, and drugs/biologics) had standard errors <20 per cent of the estimate. # DISCUSSION Although E-coding has been recommended for injury data sets (Sniezek 1989), the detail available in E-codes could not be fully utilized in the NHIS. Even with the broad E-code categories analyzed, standard errors exceeded 20% of the estimate for all but three categories. Even less precision can be expected for more specific E-code categories or for descriptive characteristics (i.e. age or sex) of persons within these categories. Expanding the recall period could increase the number of injuries reported; however, the two-week recall period minimizes recall bias (NCHS 1986). In this study, the number of injuries reported per week declined exponentially as the recall period extended further from the interview date, suggesting recall problems. A longer recall period may be feasible for more severe injuries, e.g. hospitalizations; however, these injuries might be more efficiently collected from hospital discharge data. Broadening the definition to include minor injuries would magnify recall problems and possibly obscure the injuries of greatest public health importance. The alternative—to massively increase sample size—would be cost-prohibitive. Although Hoffman (1986) suggested that the NHIS be used to evaluate progress towards national injury objectives, he evaluated risk factors for injuries (i.e. seat belt non-use, absence of household smoke detectors) and not the less frequent outcome—injury. To provide a reasonably precise snapshot of national, nonfatal injury morbidity, it would be necessary to consolidate multiple years of E-coded injury data from the NHIS. Acknowledgements—Assisting in the data collection and coding were Nelma Keen, Pat King, Stewart Rice, Peggy Barker, Owen Thornberry, and Ron Wilson of the National Center for Health Statistics, CDC. Sharon Clanton of the Division of Injury Control, NCEHIC, and Van Parsons of the National Center for Health Statistics assisted with computer programming. <sup>†</sup>Excluding bicycles and pedestrians <sup>‡</sup>E810-25 with .6 as fourth digit, E826.1, E826.9, E827-9 with .1 as fourth digit <sup>§</sup>Nonspecific E-code categories or those affecting fewer than 6 respondents. Included are one injury for E814.7, E822.7, E846, E848, E890.8, E890.9, E895, E900, E903, E905.6, E911, E915, E919.3, E919.8, E922, E924.1, E988.6; two for E828.2, four for E920.4; six for E906.8; seven for E902.9; thirteen for E914, E918; twenty for E928.9; twenty-three for E916; thirty-five for E928.8; forty-four for E927; forty-six for E917.9; and fifty-five injuries for E920.8. #### REFERENCES Hoffman, R. E. Tracking 1990 objectives for injury prevention with 1985 NHIS findings. Public Health Rep. 101:581-586; 1986. International Classification of Diseases. Ninth revision. Clinical modification, third edition. DHHS Pub. No. (PHS) 89-1260. Washington DC: US Department of Health and Human Services; 1989. National Center for Health Statistics (NCHS). Types of injuries and impairments due to injuries, United States. Vital and health statistics, Series 10, No. 159. DHHS Pub. No. (PHS) 87-1587. Hyattsville, MD: US Department of Health and Human Services; 1986. National Center for Health Statistics (NCHS). Current estimates from the National Health Interview Survey, United States, 1986. Vital and health statistics, Series 10, No. 164. DHHS Pub. No. (PHS) 87-1592. Hyatts-ville, MD: US Department of Health and Human Services; 1987. National Safety Council. Accident facts: 1989 edition. Chicago, IL: National Safety Council; 1990. Shah, B. V. SESUDAAN: Standard errors program for computing of standardized rates from survey sample data. RTI/5250-00-015, Research Triangle Park, NC: Research Triangle Institute; 1981. Sniezek, J. E.; Finklea, J. F.; Graitcer, P. L. Injury coding and hospital discharge data. JAMA 262:2270-2272; 1989.